

Distributed Data Management

© Introduction

- Involves the distribution of data and work among more than one machine in the network.
- Distributed computing is more broad than canonical client/server, in that *many* machines may be processing work on behalf of a single client.


Operation:

- 1. User requests data from the local host.
- 2. The goes out over the network to submit the request for data or service to a remote host.
- 3. Remote host processes the request and sends the data or the results back to the local host.
- 4. Local host hands the reply to the client, which is unaware that the request was executed by multiple servers.

© Introduction (cont.)

■ Notes:

- 1. Distributed computing is generally perceived as a natural extension of the client/server model.
- 2. The only conceptual difference is that now the host server (coordinator) orchestrates the distributed computation with its "peers" rather than doing everything on its own.
- 3. Any host server can act as a coordinator, depending on where the request originated.

Benefits

- ✓ Placement of data closer its source.
- ✓ Automatic movement of data to where it is most needed.
- ✓ Placement of data closer to the users (through replication).
- ✓ Higher data availability through data replication.
- ✓ Higher fault tolerance through elimination of a single point of failure.
- ✓ Potentially more efficient data access (higher throughput and greater potential for parallelism).
- ✓ Better scalability w.r.t. the application and users' needs.

© C.J.Date's Principles

■ Summary:

- 1. Local autonomy.
- 2. No reliance on a central site.
- 3. Continuous operation.
- 4. Location independence.
- 5. Fragmentation independence.
- 6. Replication independence.
- 7. Distributed query processing.
- 8. Distributed transaction management.
- 9. Hardware independence.
- 10. Operating system independence.
- 11. Network independence.
- 12. DBMS independence.

© C.J.Date's Principles (cont.)

■ Local autonomy

✓ The sites should be independent of each other *to the maximum possible extent*.

✓ This means:

- 1. Each site has its own DBMS operating on the local database(s).
- 2. The DBMS autonomously handles the management, integrity, security, concurrency and recovery of its local databases (no other site can do this).
- 3. Access to local data requires only the local resources.
- 4. A local site must cooperate with other sites in order to access remote data.
- ✓ Violation of this principle would require all sites to be operational all of the time, which is impossible.

■ No reliance on a central site

- ✓ All sites must be treated as equal; no site is more important than any other.
- This means, there is no such site which is dedicated to act as a coordinator in query processing, transaction management, security management, etc.

© C.J.Date's Principles (cont.)

- No reliance on a central site (cont.)
 - ✓ This does not mean that individual requests (or transactions) cannot have central point of control; only that the point of control can be anywhere in the system.
 - ✓ Violation of this principle leads to the creation of a bottleneck and decreased fault tolerance of the system.

Continuous operation

- ✓ No planned database activity, e.g administration and recovery, should require system shutdown.
- ✓ It should be possible to execute all such activities while the system and its databases are "on-line".
- ✓ If this is not satisfied, availability of data is reduced.
- ✓ To achieve the principle, the system requires:
 - On-line backup;
 - On-line check and repair functions;
 - On-line transaction recovery;
 - Increased fault tolerance through perhaps disk mirroring and "switch over to alternate site".

© C.J.Date's Principles (cont.)

- Location independence
 - ✓ Also referred to as *location transparency* (natural extension of the principle of *data independence*).
 - ✓ Users and applications should not know where the data is physically stored.
 - ✓ An application should behave, at least conceptually, as if all data were stored at the local host.
 - ✓ Desirable for two reasons:
 - 1. Simplifies application development.
 - 2. Allows data to migrate from site to site without invalidating application programs and activities.
 - ✓ Violation of this principle leads to:
 - 1. Application dependency on the location of data.
 - 2. Reduced potential for data migration.
 - 3. Different treatment of local and remote data.
 - ✓ To support location independence, the system must have:
 - 1. Service brokerage facilities.
 - 2. Distributed, synchronized data dictionary.

© C.J.Date's Principles (cont.)

Fragmentation independence

- ✓ Fragmentation: table can be partitioned horizontally or vertically into fragments distributed across different sites.
- ✓ Required to increase performance (through parallel execution) and allow data to reside close to its origin.
- ✓ Regardless of the internal fragmentation, the table must appear to the applications and the user as one whole table.
- ✓ The system must determine which fragments need to be accessed in order to answer a query.
- ✓ Closely related to location transparency.
- ✓ Violating this principle means that the application needs to keep track of where the individual pieces of a table reside, which complicates the application logic.
- ✓ To support the principle, the system must:
 - 1. Maintain the fragmentation information in the distributed data dictionary.
 - 2. Implement the logic of reconstructing a table from its fragments.
 - 3. Guarantee that updates of individual fragments are subject to global transactional control.

© C.J.Date's Principles (cont.)

- Replication independence
 - ✓ *Replication*: process of creating and automatically maintaining synchronized copies (replicas) of the same item, table, or database on multiple sites.
 - ✓ Replication provides greater performance (data is manipulated closer to the user) and increased data availability (an object is available as long as at least one replica is available).
 - ✓ According to the principle of replication independence, users and applications should behave, at least conceptually, as if there is only a single copy of the data.
 - ✓ Violating the principle means that the responsibility for keeping the replicas synchronized is placed on the user.
 - ✓ To adhere to the principle, the system must:
 - 1. Propagate the updates automatically.
 - 2. Deal appropriately with potential update conflicts and integrity violations (that may occur on one but not on the other site).
 - 3. Maintain the transactional properties of the system...
 - ✓ Extremely difficult principle to support.

- © C.J.Date's Principles (cont.)
 - Distributed query processing
 - ✓ The system must be intelligent enough to support the best access path for a given query;
 - ✓ Presupposes several things:
 - 1. Query execution under the global control of the local site which originally received the request (acts as a coordinator).
 - 2. Requests or parts of requests executed at places where the data resides.
 - 3. Query optimization which takes into account not only local but also global factors, e.g. network characteristics, node availability, the costs of distributed execution, etc.
 - 4. Distributed dictionary with up-to-date cost estimates.
 - 4. Distributed join capability.
 - ✓ Without an intelligent distributed query execution, the system may decide to move all records to a single site and perform filtering there, which would increase network traffic and query execution time.
 - ✓ Set of extremely difficult problems associated with distributed query optimization and execution.

© C.J.Date's Principles (cont.)

- Distributed transaction management
 - ✓ Intended to provide atomicity, consistency, integrity, and durability across different portions of a distributed database.
 - ✓ Without the principle, a distributed database may be left in a globally inconsistent state, even though all local portions are internally consistent.
 - ✓ Problems:
 - 1. Distributed commit and abort.
 - 2. Distributed locking.
 - 3. Distributed deadlock detection.
 - 4. Global logging and recovery.
 - 5. Global integrity enforcement.
 - 6. Global administration, security, and control.
 - ✓ Must rely on a coordinator site to orchestrate distributed commit or abort, usually using a two-phase commit protocol.

© C.J.Date's Principles (cont.)

■ Hardware independence

- ✓ Distributed database system should be able to run on different hardware platforms, each being an equal partner.
- ✓ In typical network environments, it is unrealistic to expect homogenous computers.
- ✓ The system should be able to take advantage of massive CPU power (e.g., MPP or SMP machines).

Operating system independence

✓ The system should not be written for a single operating system (rationale same as for hardware independence).

Network independence

✓ The system should not depend on particular network implementations and protocols.

■ DBMS independence

- ✓ Often called *database interconnectivity*.
- ✓ System must cope with legacy data and provide a support for interconnectivity of existing database repositories.
- ✓ Difficult goal; attracts much research attention.

Problems

- Non-exhaustive list:
 - ✓ Object naming;
 - ✓ Query processing;
 - ✓ Data dictionary management;
 - ✓ Fragmentation;
 - ✓ Global transactions;
 - ✓ Global deadlock detection...

Object naming

- ✓ Usually, two types of names used: textual names and globally -unique system ids.
- ✓ *Textual name*: name by which the object is normally referenced in 4GL queries.
 - An object is usually allowed to have aliases.
- ✓ Globally-unique system id: an immutable, system-defined id; persists for as long as the object exists and is carried with the object across the extents in which it may appear.
 - An object id includes a *place-of-origin*, fully qualified aid assigned at the time the object was first created, e.g. <site id>@<database id>@@<tuple id>.

Problems (cont.)

Query processing

- ✓ Distributed query processing requires a *global* optimization, followed by *local* optimizations at each selected site.
- ✓ The performance ratio between an unoptimized and optimized version of a query can be as much as days/seconds.
- ✓ Types of query optimizations: rule-based and cost-based.
- ✓ Rule-based optimizer selects an access plan based on certain pre-defined rules.
 - For example, in a distributed join of two tables, the optimizer may always move the left-most referenced table to the second site and perform the join there.
 - Can be very inefficient due to "reduced intelligence".
- ✓ *Cost-based optimization* selects access plan based on the estimated cost of query processing.
- ✓ Relies heavily on various statistics accumulated and maintained by the DBMS in the data dictionary
 - For example, statistics may include the size of each remote table involved in the query, the network speed, the CPU and I/O speed at each site, etc.

- © Problems (cont.)
 - Query processing (cont.)
 - Example: server S1 maintains table
 Supplier(Supplier, Address, City)
 and server S2 maintains table
 Supplies(Supplier, Part#).

Query: "Find name and address of each supplier of part #110 from Chicago".

- 1. DBMS on some third site S3 receives the query and becomes the coordinator C for the query.
- 2. Using the catalog, C determines that Supplies is remote and modifies the query to reflect the fact.
- 3. Based on estimated costs and characteristics of each servers, C decides to perform join at S3.
- 4. C instructs DBMS at S1 to select all suppliers from Boston and send the result to S3.
- 5. C instructs DBMS at S2 to select the suppliers for part 10 and send the result to S3.
- 6. C receives the results from S1 and S2 and performs their join.
- 7. C returns the result to the client.

- Problems (cont.)
 - Data dictionary management
 - ✓ Alternatives: centralized, fully replicated, and partitioned.
 - ✓ *Centralized dictionary*: stored once at a central site.
 - Violates the principle of no reliance on a central site.
 - Reduced fault tolerance and the dictionary is a bottleneck.
 - ✓ Fully replicated: replicated on every site participating in the global database.
 - Loss of site autonomy.
 - Difficult replica synchronization and update propagation.
 - ✓ *Partitioned*: each site maintains its own local dictionary.
 - Global dictionary is a union of all local dictionaries.
 - May require many remote accesses to locate an item.
 - ✓ Hybrid approaches frequently applied, e.g.:
 - Fully replicated *name table* that contains name or alias to system id mappings.
 - Local dictionaries that include:
 - (a) An entry for each object *created* at that site; and
 - (b) An entry for each object *stored* at that site.
 - At most two remote accesses to locate an object!

© Problems (cont.)


Fragmentation

- ✓ A *fragment* is any piece of a table obtained from the original table using selection and projection.
- ✓ Ease of fragmentation is the reason why most distributed database systems are relational.
- ✓ Fragments are assumed to be disjoint (i.e., the intersection of any two fragments of a relation is an empty set).
- ✓ Two types of fragmentation: *horizontal* and *vertical*.
- ✓ *Horizontal fragmentation*: partitions the original table by distributing its tuples across different sites.
 - Simple and applied frequently.
 - Reconstruction is done using appropriate operation.
- ✓ *Vertical fragmentation*: partitions each table through a regular lossless-join decomposition.
 - Stores different subsets of its attributes (projections of the original table) at different sites.
 - Reconstruction is done using a join operation.
 - The decomposition must be lossless, so that joining the fragments will indeed reconstruct the original relation.

© Problems (cont.)

Global transactions

- ✓ Used to ensure that a transaction operating on a distributed database (called *global transaction*) is atomic.
- ✓ The sites participating in a global transaction must either all commit their work or all must abort it.
- ✓ Achieved by means of the *two-phase commit protocol*.
- ✓ Initially:
 - The DBMS on the site that first receives the query becomes the coordinator.
 - The coordinator dispatches subtasks to the appropriate remote *agents* (DBMSs on remote sites).


Agent A1 Agent A2

•••

Agent

- © Problems (cont.)
 - Global transactions (cont.)
 - ✓ Two-phase commit protocol:

<u>Phase 1</u>: Starts when the coordinator receives the request to commit:

- a) Coordinator pools each agent, asking for its vote.
- b) If ready, each agent forces log records to its local log.
- c) Assuming the force-write is successful, the agent returns "OK"; otherwise, returns "Not OK".

<u>Phase 2</u>: Starts when all agents return their votes:

- a) The coordinator makes the decision: if *all* votes are "OK", the decision is "commit"; otherwise, the decision is "abort".
- b) The coordinator forces the log record describing the decision to the log.
- c) The coordinator informs each agent of its decision.
- d) Depending upon the instruction received, each agent commits or aborts its local work for the transaction writing an appropriate record in the log.
- e) If the decision is to commit, each agent acknowledges the commit message; when all acknowledgments arrive, the coordinator writes a "commit completed" record in its log and terminates the transaction.
- ✓ If a failure occurs during the 2PC process:
 - The restart at the coordinator site looks for the decision record at the step 2b and continues as before.

© Problems (cont.)

■ Global deadlocks

- ✓ Scenario:
 - a) At site S1, the agent of transaction T1 is waiting for the agent of the transaction T2 to release the lock.
 - b) At site S2, the agent of transaction T2 is waiting for the agent of the transaction T1 to release the lock.
- ✓ Note, neither site can detect the deadlock using only the local resources.
- ✓ Global deadlock detection requires tremendous communication overhead and resource tracking.
- ✓ Practical systems usually employ timeouts on lock requests to abort transactions that time out.